

October 29, 2019
Revised May 20, 2020

STORMWATER
REPORT

For

91 HARTWELL AVE
Lexington, Massachusetts

Prepared for:

Paul Finger Associates
14 Spring Street

Waltham, Massachusetts 02451-4429

Prepared by:

NITSCH ENGINEERING, INC.
2 Center Plaza, Suite 430

Boston, MA 02108

Nitsch Project #13067

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

TABLE OF CONTENTS

1.0 INTRODUCTION ... 1

2.0 EXISTING CONDITIONS ... 1

2.1 Existing Drainage Infrastructure ... 1

2.2 NRSC Soil Designations .. 1

2.3 On-Site Soil Investigations ... 2

2.4 Wetland Resource Areas ... 2

2.5 Total Maximum Daily Load (TMDL) .. 2

3.0 PROPOSED CONDITIONS ... 3

3.1 Project Description ... 3

3.2 Stormwater Management System .. 3

3.3 Stormwater Management During Construction ... 6

4.0 STORMWATER MANAGEMENT ANALYSIS ... 6

4.1 Methodology .. 6

4.2 HydroCAD Version 10.00 ... 7

4.3 Precipitation Data .. 7

4.4 Existing Hydrologic Conditions ... 8

4.5 Proposed Hydrologic Conditions .. 8

4.6 Peak Flow Rates .. 8

4.7 Runoff Volumes ... 8

4.8 Compensatory Storage .. 8

5.0 MASSDEP STORMWATER MANAGEMENT STANDARDS .. 9

Standard 1: No New Untreated Discharges .. 9

Standard 2: Peak Rate Attenuation ... 9

Standard 3: Groundwater Recharge .. 9

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

Standard 4: Water Quality Treatment ...10

Standard 5: Land Uses with Higher Potential Pollutant Loads ..10

Standard 6: Critical Areas ..10

Standard 7: Redevelopments ...10

Standard 8: Construction Period Pollution Prevention and Sedimentation Control10

Standard 9: Operation and Maintenance Plan ..11

Standard 10: Prohibition of Illicit Discharges ..11

6.0 CLOSED DRAINAGE SYSTEM DESIGN ...11

7.0 CONCLUSION ..11

FIGURES
DR-1 Existing Watershed Areas
DR-2 Proposed Watershed Areas

APPENDICES

APPENDIX A STORMWATER MANAGEMENT STANDARDS DOCUMENTATION
 MassDEP Checklist for Stormwater Report
 Standard 4: TSS Removal Calculations
 Standard 10: Illicit Discharge Compliance Statement
 MADEP WQV to WQF Worksheet
 Gutter Flow Worksheet

Appendix B Existing Conditions – HydroCAD Calculations

Appendix C Proposed Conditions – HydroCAD Calculations

Appendix D Long-Term Pollution Prevention and Stormwater Operation and

Maintenance Plan

Appendix E Soil Investigations
 NRCS Soil Maps and Descriptions
 Preliminary Design Geotechnical Memo
 Test Pit Logs
 Test Pit Location Plan

Appendix F DRAFT Stormwater Pollution Prevention Plan (SWPPP)

Appendix G Porous Asphalt System Design Information

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

Page | 1

1.0 INTRODUCTION

Nitsch Engineering has prepared this Stormwater Report to support the Notice of Intent (NOI)
application to the Town of Lexington for the 91 Hartwell Avenue project (subsequently referred to as
the “Project”) located in Lexington, Massachusetts. The project site is located at 91 Hartwell Avenue
in Lexington, Massachusetts (subsequently referred to as the “Site”). The Project includes the
redevelopment of the existing office park with the construction of a new four (4) level above grade
parking garage and a new two (2) story lab/office building. The Project will include various site
improvements including the reconfiguration of an existing driveway and parking areas, installation of
new utilities to support the proposed buildings, and a stormwater management system.

The proposed stormwater management system has been designed to comply with the requirements
of the Lexington Wetlands Protection Code and the Massachusetts Department of Environmental
Protection (DEP) Stormwater Management Standards.

2.0 EXISTING CONDITIONS

The Site is located at 91 Hartwell Avenue in Lexington, Massachusetts at the intersection of Hartwell
Place and Hartwell Avenue. The Site is bounded by Hartwell Avenue to the East, Hartwell Place and
an existing office building to the south, and wetlands to the west and north.

The Site currently consists of a 3-story commercial building, a large surface parking lot with
landscaped islands and drainage swales, and undeveloped conservation land. Access to the parking
lot is provided by a driveway entrance from Hartwell Avenue located east of the existing building, as
well as from Hartwell Place located south of the existing building. The Site includes wetlands along its
western, northern, and eastern edges. The proposed development including the parking garage and
lab/office building are planned on the location of the existing parking lot. The topography of the site is
relatively flat with grades gently sloping away from the existing building to the perimeter of the site
towards the wetlands.

2.1 Existing Drainage Infrastructure

Stormwater generated by the existing Site flows overland directly to the wetland along the western
and northern edge of the Site. Drainage in Hartwell Place is collected using catch basins and is piped
via a closed drainage system to one of six (6) discharge locations around the site. There is a 30-inch
reinforced concrete pipe (RCP) from Hartwell Place that discharges through a headwall which conveys
stormwater generated from Hartwell Place and the existing building, a 12-inch culvert which conveys
stormwater generated from the landscaped area south and west of the existing building, and a 12-inch
RCP outlet pipe that conveys stormwater from the smaller wetland located east of the existing building
to the larger wetland. Additionally, stormwater generated from the existing surface parking lot
discharges to the adjacent wetland via two (2) 12-inch RCP pipes and a triple barrel culvert consisting
of three (3) 12-inch RCP pipes. All outlets discharge to the wetland with little or no wetland mitigation.

The existing stormwater management system was constructed prior to the 2008 MassDEP Stormwater
Management Standards and the Site provides minimal peak flow attenuation, water quality treatment,
and groundwater recharge.

The adjacent wetlands to the north, west and south of the Site are tributary to the Shawsheen River.

2.2 NRSC Soil Designations

The Soil Classification Summary (Table 1) outlines the Natural Resources Conservation Services
(NRCS) designation of the soil series at the Site. The majority of soils on the project site are classified
as Urban Land, Wet Substratum with an unclassified hydrologic soil group (HSG) rating. It is assumed

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

Page | 2

based on the Urban Land complex and proximity to wetlands that all soils on site are to be classified
as HSG D, indicating that the soils have minimal infiltration capacities. Refer to the NRCS Soil Maps
and Descriptions in Appendix E.

Table 1 - NRCS Soil Classification Summary

Soil Unit Soil Series Hydrologic Soil
Group

52A
Freetown muck, 0 to 1 percent
slopes

B/D

603 Urban land, wet substratum -

656 Udorthents-Urban land complex -

2.3 On-Site Soil Investigations

A Preliminary Design Geotechnical Memo was provided by Haley & Aldrich, Inc. summarizing their
findings at the Site from explorations performed on August 22 & 23, 2018. Three (3) test borings were
drilled with two (2) of the test borings used to conduct falling-head permeability tests and one (1) test
boring was completed as a groundwater observation well. Groundwater was observed at approximate
elevation 115.0’ and the results of the falling head permeability test revealed infiltration rates ranging
from 2x10E-05 to 6X10E-05 cm/sec. Exfiltration was not used in the stormwater analysis of the
proposed stormwater management system.

The results of the borings were consistent throughout the Site and indicated a 3 to 4-foot-thick layer
of miscellaneous fill overlying loose to medium dense fine-grained silty soils. These results correspond
with the soils used in the stormwater analysis classified as HSG D with no infiltration. Refer to Appendix
E for the Geotechnical Memo.

Additional test pits were performed on April 16, 2020 by a certified Soil Evaluator to determine the high
groundwater elevations at the locations of the proposed BMPs. Groundwater was found as low as
elevation 113’ in the eastern portion of the site and up to 116.7’ in the western portion of the site. Refer
to Appendix E for test pit logs.

2.4 Wetland Resource Areas

There are two (2) Bordering Vegetated Wetlands (BVW) jurisdictional under the Massachusetts
Wetlands Protection Act located on the Site. The BVWs and their associated 100-foot Buffer Zones
are shown on the enclosed plans.

Refer to the NOI Application Report for additional resource area information.

2.5 Total Maximum Daily Load (TMDL)

The Site is tributary to the Shawsheen river. The Site is located within the Shawsheen Watershed and
will potentially be subject to a Draft Pathogen Total Maximum Daily Load (TMDL) if it is finalized by
MassDEP. The Project has been designed to minimize stormwater discharge and associated
pathogen pollutants through the proposed BMPs to meet the intent of the TMDL.

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

Page | 3

3.0 PROPOSED CONDITIONS

3.1 Project Description

The Project includes the redevelopment of the existing office park with the construction of a new four
(4) level above grade parking garage and a new two (2) story lab/office building. The project will include
various site improvements including reconfiguration of an existing driveway and parking areas,
installation of new utilities to support the proposed buildings, and a stormwater management system.
The WPA classifies the proposed Project as “Redevelopment”. It decreases the overall impervious
area for the Site by approximately 0.33 acres compared to current existing conditions. The Lexington
Wetland Protection Code however requires all existing impervious surfaces to be considered “open
space in good condition (as defined by NRCS TR-55) where the impervious surface is to be
demolished and replaced with a different ground cover. While the site may be considered “open space
in good condition’ the high groundwater table and soil characteristics technically have the site’s
condition functioning as almost impervious.

The proposed stormwater management system has been designed to comply with and exceed the
requirements of the Lexington Wetlands Protection Code and the Massachusetts Department of
Environmental Protection (DEP) Stormwater Management Standards to the greatest extent
practicable as a redevelopment project. Refer to Table 2 for a comparison of the existing and proposed
land use for the Site.

Table 2 - Proposed land use for 91 Hartwell Avenue (in acres)

Land Use
Existing Site*

(acres)
Proposed Site

(acres)
Change

Buildings 0.94 2.97 + 2.03

Site Pavement 0.09 0.33 +0.24

Open Space 5.06 2.80** - 2.26

Total 6.09 6.09 ---

*Existing Site areas reflect change in ground cover per Lexington Wetland Protection Code.
**The project includes 0.40 acres of porous asphalt/pavers, which is included as Open Space above and

conservatively included as impervious area in the HydroCAD stormwater analysis.

3.2 Stormwater Management System

The Project will include the installation of a stormwater management system that has been designed
to comply with the requirements of the Lexington Wetlands Protection Code and the Massachusetts
Department of Environmental Protection (DEP) Stormwater Management Standards to the greatest
extent practicable as a redevelopment project. The Project has been designed using environmentally-
sensitive site design and low impact development (LID) techniques. This design limits the generation
of stormwater and non-point source pollution by reducing impervious surfaces compared to current
conditions with porous asphalt, disconnection of flow paths, treatment of stormwater at its source, and
promotion of natural treatment processes.

Stormwater systems have been designed to replicate natural hydrologic features of the site prior to
any development. The proposed stormwater management system does not include the use of any
closed drainage system features (i.e. catch basins and manholes with piped connections and
discharges) except for a single overflow device to an existing culvert discharging to the wetland.

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

Page | 4

Instead, a LID approach to the stormwater management system is proposed to mimic the pre-
development conditions of the Site. Emergency spillways are proposed to minimize concentrated flow.

The proposed stormwater management system for the Project includes the construction of three (3)
open wet basins, sediment forebays, a porous asphalt and paver system, and berm detention areas
which were designed using the guidelines provided in the DEP Stormwater Management Standards.
The eastern portion of the site including the emergency access road will drain overland to the proposed
adjacent wet basins with pretreatment via a sediment forebay and gravel trench. Overflow from these
basins will connect directly to an existing 24-inch reinforced concrete pipe (RCP) via a new 12-inch
drain pipe and ultimately to the wetland.

Runoff generated from the upper level of the parking garage and roof of the office building will
discharge to berm detention basins located beneath the structures. The driveway from Hartwell Place
to the new parking garage will consist of porous asphalt and the remaining driving surfaces to the
entrance of the office building will consist of porous concrete pavers. Overflow from these porous
surfaces will discharge to the sediment forebay for pretreatment prior to discharge to a wet basin
across the driveway. The wet basin will then overflow to the adjacent constructed wetland constructed
for wetland replication. The sediment forebay and wet basins have been sized to provide the water
quality volume required per DEP Standards. Refer to Table 3 for a summary of the connected and
disconnected impervious areas and Table 4 for a summary of contributing impervious area to the
proposed stormwater management facilities.

Table 3 – Directly Connected and Disconnected Impervious Area (in acres)

Impervious Area
Total (acres)

Connected
Impervious Area*

Disconnected
Impervious Area

 3.70 3.69 0.01

*Includes all impervious area draining to existing and proposed stormwater management system

Table 4 – Impervious Areas to Proposed Stormwater Management Facilities (in acres)

Stormwater Management
Facility

Existing Impervious
Area

Proposed Impervious
Area

Stormwater Treatment
Areas 1 & 2

- 0.24

Stormwater Treatment
Areas 3 & 4

- 0.40*

Below Garage Berm
Detention

- 0.95

Below Office/Lab Berm
Detention

- 1.07

Porous Asphalt - 0.10

Porous Pavers - 0.30

*Area contributing to Stormwater Treatment Areas 3 & 4 is total from Porous Asphalt and Porous pavers as overflow

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

Page | 5

Porous Asphalt/Pavers

One porous asphalt driveway totaling approximately 0.09 acres is proposed in from Hartwell Place to
the new parking garage. Additionally, the driving surfaces to the building main entrance will consist of
porous concrete pavers.

The porous asphalt and pavers will replace traditional impervious roadways and allow runoff to be
treated and infiltrated within the pavement section. The filter course and reservoir course were sized
according to the University of New Hampshire Design Specifications for Porous Asphalt Pavement
and Infiltration Beds. The porous asphalt and paver systems are sized to store and treat a portion of
the required water quality volume.

The porous asphalt and paver systems drain towards a low point along the length of the road adjacent
to a proposed sediment forebay. A curb cut at the low point will allow any surcharged stormwater
reaching the surface of the roadway to drain freely to the forebay for pretreatment prior to discharging
to a wet basin and ultimately to the existing wetland. See Appendix G for porous asphalt design
information.

Wet Basin with Sediment Forebay

A wet basin with a sediment forebay for pretreatment is proposed to treat stormwater runoff generated
by the proposed roadway between the new parking garage and lab/office building. Additionally, a wet
basin and forebay are proposed at the eastern portion of the site to treat stormwater runoff generated
by the emergency access roadway.

Pretreatment for the wet basins will be provided by sediment forebays to provide a combined 80%
TSS removal standard consistent with the MADEP Stormwater Handbook. The proposed forebays
were designed to pretreat runoff generated from the new impervious surfaces traveled by vehicles.
Runoff from the roadway will be conveyed to a curb cut where it will discharge directly to the sediment
forebay. The forebay at the western portion of the site will then overflow across the driveway through
a culvert and discharge to the wet basin. Refer to the TSS Removal spreadsheets in Appendix A for
TSS removal summaries for each treatment train.

The sediment forebays were designed in accordance with the MassDEP Stormwater Management
Handbook to provide a water quality volume (WQV) equivalent to 0.1 inches per impervious acre:

 Stormwater Treatment Area 3 (Forebay to Treatment Area 4)

Tributary Impervious Area = 17,614 sf
WQV Required = 17,614 sf x (0.1 in. / 12 in./ft) = 147 cf
WQV Provided in Forebay = 2,489 cf

Stormwater Treatment Area 2 Forebay
Tributary Impervious Area = 10,312 sf
WQV Required = 10,312 sf x (0.1 in. / 12 in./ft) = 86 cf
WQV Provided in Forebay = 1,255 cf

The wet basins were designed in accordance with the MassDEP Stormwater Management
Handbook to provide a water quality volume (WQV) equivalent to 1 inch per impervious acre.

 Stormwater Treatment Area 4 (Wet Basin)

Tributary Impervious Area = 17,614 sf
WQV Required = 17,614 sf x (1 in. / 12 in./ft) = 1,468 cf
WQV Provided in Wet Basin = 7,257 cf*

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

Page | 6

Stormwater Treatment Area 2 (Wet Basin)
Tributary Impervious Area = 10,312 sf
WQV Required = 10,312 sf x (1 in. / 12 in./ft) = 859 cf
WQV Provided in Wet Basin = 5,714 cf*

*Note that the above volumes are excluded from the hydrologic model as they are
displacement volumes and do not contribute to runoff storage volumes.

Berm Detention Areas

Berm detention areas are proposed beneath the new parking garage and building structures. All runoff
generated from the upper level of the parking garage (routed through a water quality structure inside
the proposed building) and from the office building roof will discharge directly to the berm detention
areas. The objective of the berm detention area is to store and slowly release the collected stormwater
to attenuate peak runoff rates, and to provide mitigation for runoff volume increases. A spillway will
allow stormwater overflow to discharge from the basins during larger storm events.

Due to very low soil permeability and the resulting inability to infiltrate collected runoff, retainage and
recharge of runoff volume is not possible. The runoff volume mitigation represented by this BMP is the
slow release of the collected 1-year runoff volume increase over a 72-hour period. This feature is
intended to effectively mitigate for the estimated volume increase in lieu of actual infiltration.

The water quality structure proposed for the garage deck will be sized in accordance to the equivalent
water quality flow (WQF) in accordance with MADEP WQV/WQF conversion methodology. The
resulting WQF required for treatment of flows from the garage deck is 1.15 CFS.

3.3 Stormwater Management During Construction

The Site Contractor will be responsible for stormwater management of the active construction site and
is required to adhere to the conditions of the 2012 Construction General Permit under the
Environmental Protection Agency (through the preparation and implementation of a SWPPP), Town
of Lexington Conservation Commission, and MassDEP. A draft SWPPP has been prepared in
accordance with the MassDEP Stormwater Management Standards and the 2017 Construction
General Permit (Appendix F).

4.0 STORMWATER MANAGEMENT ANALYSIS

4.1 Methodology

Nitsch Engineering completed a hydrologic analysis of the existing project site utilizing Soil
Conservation Service (SCS) Runoff Curve Number (CN) methodology. The SCS method calculates
the rate at which the runoff reaches the design point considering several factors: the slope and flow
lengths of the subcatchment area, the soil type of the subcatchment area, and the type of surface
cover in the subcatchment area. HydroCAD Version 10.00 computer modeling software was used in
conjunction with the SCS method to determine the peak runoff rates for the 1-, 2-, 10-, 25-, and 100-
year, 24-hour rainfall events and runoff volume for the 1-year rainfall event. The proposed project site
is being analyzed with the same methodology.

The Site includes a single study point with multiple subcatchments, or drainage areas, draining
overland or through various outlet pipes to the adjacent wetland along the boundary of the site for the
existing conditions analysis. The Site was divided into multiple subcatchments for the proposed

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

Page | 7

conditions analysis. A single design point representing the adjacent wetland was used in the analysis.
For each subcatchment area, SCS Runoff Curve Numbers (CNs) were selected by using the cover
type (per the local bylaw requirements) and hydrologic soil group of each area. The peak runoff rates
and runoff volumes for the 1-, 2-, 10-, 25- and 100-year 24-hour rainfall events were then estimated
by inputting the drainage areas, CNs, and time of concentration (Tc) paths into the HydroCAD model.

Additional conservative modeling conventions:

• The porous asphalt area was designated as an impervious surface with a minimum Time of
Concentration (Tc) of 5.0 minutes in lieu of the standard method of calculating the Tc per
University of New Hampshire Design Specifications for Porous Asphalt Pavement and
Infiltration Beds.

• Infiltrative capacity was excluded for all BMPs.

• Stormwater Treatment Areas 1 and 2 were excluded from the model due to the seasonal high
groundwater elevations that were determined during recent test pit excavations. It is important
to note that although these areas were excluded from the model to account for possible
seasonal groundwater inundation, they will provide a net benefit to the site and provide water
quality treatment during smaller rain events and under most conditions outside of the high
groundwater season.

• Stormwater Treatment Area 4 was modeled with the bottom elevation set to the seasonal high
groundwater elevation determined during recent test pit excavations (113’) to remove storage
capacity below the seasonal high groundwater elevation.

4.2 HydroCAD Version 10.00

The HydroCAD computer program uses SCS and TR-20 methods to model drainage systems. TR-20
(Technical Release 20) was developed by the Soil Conservation Service to estimate runoff and peak
discharges in small watersheds. TR-20 is generally accepted by engineers and reviewing authorities
as the standard method for estimating runoff and peak discharges.

HydroCAD Version 10.00 uses up to four types of components to analyze the hydrology of a given
site: subcatchments, reaches, basins, and links. Subcatchments are areas of land that produce
surface runoff. The area, weighted CN, and Tc characterize each individual subcatchment area.
Reaches are generally uniform streams, channels, or pipes that convey water from one point to
another. A basin is any impoundment that fills with water from one or more sources and empties via
an outlet structure. Links are used to introduce hydrographs into a project from another source or to
provide a junction for more than one hydrograph within a project. The time span for the model was
set for 0-72 hours in order to prevent truncation of the hydrograph.

4.3 Precipitation Data

The National Oceanic and Atmospheric Administration Atlas 14 precipitation frequency estimates were
used to calculate the 1-, 2-, 10-, 25-, and 100- year 24-hour rainfall events in HydroCAD. See table
below for rainfall depths.

Rainfall Event 24–hour Rainfall
1-year 2.59 in.
2-year 3.22 in.
10-year 5.09 in.
25-year 6.26 in.
100-year 8.06 in.

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

Page | 8

4.4 Existing Hydrologic Conditions

As summarized in Section 2.1, Nitsch Engineering delineated the project site into multiple
subcatchment areas discharging to a single Design Point (DP) utilizing an existing conditions survey
and on-site observations (See Figure DR-1). The design point (DP) is defined as the wetland along
the boundary of the site where all runoff generated from the Site discharges to. The HydroCAD model
for existing conditions is provided in Appendix B.

4.5 Proposed Hydrologic Conditions

The proposed project has been designed to mitigate the change in stormwater runoff at the DP as
required by the DEP Stormwater Management Standards and the Town of Lexington Wetlands
Protection Code. The existing watershed areas were modified to reflect the proposed topography,
stormwater management system, and roof areas. (See Figure DR-2). The HydroCAD model for the
proposed conditions is provided in Appendix C and results from the calculations are summarized in
Table 4.

4.6 Peak Flow Rates

The proposed stormwater management system is expected to reduce the proposed peak runoff rates
to at or below the existing rates for Design Point DP-1. Table 4 below summarize the existing and
proposed hydrologic analyses for the site at the design point.

Table 4 - Peak Rates of Runoff for Design Point DP-1 (in cfs)

Storm Event 2-year 10-year 25-year 100-year

Existing 10.32 19.48 25.04 33.13

Proposed 7.95 15.02 20.36 28.15

4.7 Runoff Volumes

As noted in Section 3.2, the Lexington Wetlands Protection Code, any proposed project that
discharges to a resource area shall not result in an increase in the total volume of surface runoff for
the 1-year return period storm. The hydrologic model for the project accounts for volume storage
mitigation provided by the volume-based site BMPs. These BMPs include the sediment forebay and
wet basin, porous asphalt/paver roadways, and berm detention areas beneath the building structures
(as described in Section 3.2).

The summary pages for the existing site conditions (App. B, page 3) and the proposed site conditions
(App. C, page 4) list runoff volumes for the project site of 0.602 ac-ft and 0.796 ac-ft respectively.

4.8 Compensatory Storage

The majority of the Site is located within Bordering Land Subject to Flooding (BLSF), or within the 100-
year floodplain, and consequently the 10-year floodplain. According to the July 6, 2016 Federal
Emergency Management Agency (FEMA) Flood Insurance Rate Maps (FIRM) for Middlesex County,
Massachusetts (Community Panel Number: 25017C0384F), FEMA Flood Profile Data, and
topographic survey by Precision Land Surveying, Inc., most of the Site is located within Zone AE
(Elevation 118.5 NAVD88). The 10-year floodplain elevation is 117.25 NAVD88.

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

Page | 9

The proposed redevelopment includes the filling of floodplain with the construction of the new
structures. Compensatory storage is provided for all flood storage volume that will be lost as a result
of the Project within Bordering Land Subject to Flooding per 310 CMR 10.57(4)(a)1. The compensatory
storage is incrementally equal to the volume of flood water at each elevation, up to and including the
100-year flood elevation, that is displaced by the Project and has an unrestricted hydraulic connection
to the same water body. Refer to Nitsch Engineering’s floodplain mitigation summary letter to Paul
Finger Associates dated February 7, 2020 for a description of the proposed mitigation and floodplain
storage volume analysis.

5.0 MassDEP Stormwater Management Standards

The Project is considered a redevelopment under the MADEP Stormwater Handbook Stormwater
Management Standards. As such, the project is required to meet Standards 2, 3, and the pretreatment
and structural best management practice requirements of Standards 4,5, and 6 only to the maximum
extent practicable. Existing stormwater discharges need to comply with Standard 1 only to the
maximum extent practicable. The project will comply with all other Standards. The site will be designed
to meet or meet to the maximum extent practicable the MassDEP Stormwater Management Standards
as summarized below:

Standard 1: No New Untreated Discharges

The Project will not discharge any untreated stormwater directly to or cause erosion in wetlands or
waters of the Commonwealth. Stormwater from the Site will be collected and treated in accordance
with the MassDEP Stormwater Management Standards and stormwater outfalls will be stabilized to
prevent erosion.

Standard 2: Peak Rate Attenuation

The proposed stormwater management system will be designed so that the post-development peak
discharge rates do not exceed pre-development peak discharge rates. To prevent storm damage and
downstream flooding, the proposed stormwater management practices will mitigate peak runoff rates
for the 2-, 10-, 25- and 100-year, 24-hour rainfall events. Refer to Table 3 for a pre- and post-
development peak runoff rate comparison.

Standard 3: Groundwater Recharge

The Site was designed using environmentally-sensitive site design, low impact development
techniques, and stormwater BMP treatment trains to minimize the loss of annual recharge to
groundwater. The annual recharge from the post-development site will approximate the annual
recharge from pre-development conditions based on soil type using the guidelines provided in the
MassDEP Stormwater Management Handbook, qualified by the information below.

Impervious Area = 3.70 acres (includes 0.40 acres porous asphalt)
Rv (Recharge Volume) = 0.1 in. / (12 inches/ft) x 3.70 acres x 43,560 sf/acre
 = 1,343 cubic feet

The porous asphalt system is sized to exceed the recharge volume required under the MassDEP
Stormwater Management Standards. The Applicant acknowledges that due to the groundwater
conditions on the site, recharge will be accomplished by the porous asphalt system only during periods
where groundwater levels are below seasonal high elevations.

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

Page | 10

Standard 4: Water Quality Treatment

The proposed stormwater management system is designed to remove at least 80% of the average
annual post-construction load of Total Suspended Solids (TSS) or provide treatment to the maximum
extent practicable given the site constraints. The proposed structural stormwater BMPs include a wet
basin with sediment forebay and porous asphalt system which are sized to capture the required water
quality volume and remove a minimum of 80% of total suspended solids. Refer to Appendix A for
supporting documentation.

Source control and pollution prevention measures, such as street sweeping, proper snow
management, and stabilization of eroded surfaces, are included in the Long-Term Pollution Prevention
Plan and Operation and Maintenance Plan provided in Appendix D.

Standard 5: Land Uses with Higher Potential Pollutant Loads

The proposed project is estimated to generate over 1,000 vehicle trips per day and is therefore
considered a LUHPPL. Stormwater treatment has been proposed to the maximum extent practicable
as described throughout this report. The water quality volumes calculated for BMP sizing are based
on a rainfall depth of 1”.

Standard 6: Critical Areas

The Project is not located within any critical areas. Therefore, this standard is not applicable.

Standard 7: Redevelopments

The Project is located on a previously developed site and results in a net decrease in impervious area.
Therefore, the project is considered a redevelopment under the DEP Stormwater Management
Standards.

A redevelopment project is required to meet the following Stormwater Management Standards only to
the maximum extent practicable: Standard 2, Standard 3, and the pretreatment and structural
stormwater best management practice requirements of Standards 4, 5, and 6. A redevelopment
project must comply with all other requirements of the Stormwater Management Standards and
improve existing conditions.

Standard 8: Construction Period Pollution Prevention and Sedimentation Control

A plan to control construction-related impacts, including erosion, sedimentation, and other pollutant
sources during construction and land disturbance activities (construction period erosion,
sedimentation, and pollution prevention plan) will be developed and implemented during the Notice of
Intent permitting process.

Since the Project will disturb more than one (1) acre of land, a Notice of Intent will be submitted to the
Environmental Protection Agency (EPA) for coverage under the National Pollution Discharge
Elimination System (NPDES) Construction General Permit. As part of this application the Applicant is
required to prepare a Stormwater Pollution Prevention Plan (SWPPP) and implement the measures
in the SWPPP. The SWPPP, which is to be kept on site, includes erosion and sediment controls
(stabilization practices and structural practices), temporary and permanent stormwater management
measures, Contractor inspection schedules and reporting of all SWPPP features, materials
management, waste disposal, off-site vehicle tracking, spill prevention and response, sanitation, and
non-stormwater discharges. A draft SWPPP is provided in Appendix F.

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

Page | 11

Standard 9: Operation and Maintenance Plan

A post-construction operation and maintenance plan has been prepared and will be implemented to
ensure that stormwater management systems function as designed. Source control and stormwater
BMP operation requirements for the academic campus are summarized in the Long-Term Pollution
Prevention Plan and Operation and Maintenance Plan provided in Appendix D. The O&M plan will be
implemented across the entire property and therefore includes operation and maintenance procedures
for stormwater BMPs not included in this project (i.e. catch basins).

Standard 10: Prohibition of Illicit Discharges

There will be no illicit discharges to the stormwater management system associated with the Project.
An Illicit Discharge Compliance Statement is provided in Appendix A.

6.0 CLOSED DRAINAGE SYSTEM DESIGN

The proposed stormwater management system does not include the use of any closed drainage
system features (i.e. catch basins and manholes with piped connections and discharges). Instead, a
LID approach to the stormwater management system is proposed to mimic the pre-development
conditions of the Site including curb cuts to allow surface runoff to drain overland to BMPs, porous
asphalt system, and wet basins.

7.0 CONCLUSION

In conclusion, the Project’s stormwater management system will meet the Stormwater Standards to
the greatest extent practicable as a redevelopment project through environmentally sensitive site
design and the low impact development techniques that will be implemented throughout the Site.

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

FIGURES

DR-1 Existing Watershed Areas

DR-2 Proposed Watershed Areas

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

APPENDIX A

Stormwater Management Standards Documentation

 MassDEP Checklist for Stormwater Report

Standard 4: TSS Removal Calculations

Standard 10: Illicit Discharge Compliance Statement

MADEP WQV to WQF Worksheet

Gutter Flow Worksheet

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

APPENDIX B

Existing Conditions – HydroCAD Calculations

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

APPENDIX C

Proposed Conditions – HydroCAD Calculations

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

APPENDIX D

Long-Term Pollution Prevention and Stormwater Operation and Maintenance Plan

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

APPENDIX E

Soil Investigations
 NRCS Soil Maps and Descriptions
 Preliminary Design Geotechnical Memo
 Test Pit Logs
 Test Pit Location Plan

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

APPENDIX F

DRAFT Stormwater Pollution Prevention Plan (SWPPP)

91 Hartwell Ave, Lexington, MA Notice of Intent
Stormwater Report Revised May 20, 2020

APPENDIX G

Porous Asphalt System Design Information

